

**Erewash Local Childrens
Partnership Meeting
MINUTES OF MEETING**

**Tuesday 10th July
14:30 – 16:30
Ilkeston Probation, South Street, Ilkeston**

Attendee:

Carol Weston (vice chair)	Acting Head of Service (Erewash) – Children's Services
Doug Neely	MAT Manager Kirk Hallam, DCC
Marie Humphries	MAT Manager Sandiacre, DCC
Maureen Evans	Principal Early Help, DCC
Emma Cantrill-Jones	Performance Officer, DCC
Andrew Atodeji	Senior Probation Officer, Probation
Kathy Kemp	Probation, Observer.
Wendy Lamb	Adult Education, Program development Manager
Anne Rowley	Resilience Worker – CGL.
Mick De Carteret	Project Manager – CGL
Georgiana Hill	Childrens Senior Commissioning Manager, Erewash CCG
Kat Thornhill	Erewash CSP/Borough Council

In Attendance:

Keturah Weightman	Note taker, Business Services, DCC
-------------------	------------------------------------

Apologies:

Rachel Wilmot (Chair)	Head Teacher, Harrington School
Rachel Crowther (Joint VC)	Head Teacher, Dallimore School
Andrea Lowton	Childrens Centre Coordinator
Barrie Chittenden	MAT Manager Long Eaton, DCC
Nusrat Sohail	Ilkeston MAT Manager, DCC
Bren Butler	Manager, Home Start Erewash
Carolyn Brearley	Senior Advisor for School Improvement, DCC
Elaine Summers	Lead Named Nurse Safeguarding Children
Sara Bains	Community & Personal Resilience Lead for Wellbeing, Erewash
Fliss Hayden	FSW, Bennerley Fields School
Helen Marriott	Public Health Development Worker, Erewash, DCC
Helen Scott	Deputy Head Teacher, Wilsthorpe School
Jacky Astle	Family Nurse Supervisor
Lianne Barnes	Adult Care
Angela Wright	NHS Erewash CCG
Jo Hardy	Deputy Head Teacher, Friesland School
Kath Kearns	Specialist Nurse Practitioner, School Health.
Louise Stevenson	Youth Involvement Team, Derbyshire Police
Rhian Lilley	PDM, Erewash School Sports Partnership
Sean Cashin	Team Manager, Youth Offending Team
Stella Scott	CEO, CVS
Anna Ward	Senior Practitioner, Sandiacre MAT
Jane Potter	Senior Practitioner, Youth Offending Team South.
Shane Foster	OIEA
Dayna Stubbs	Raising Aspirations Manager, Derbyshire Education Business Partnership
Jenny Carter	Sports & Health Manager, EBC
Emily Ward	Clinical Team leader, DCHS
Ruth Peat	Quality Assurance, DCC
Nia Salt	OIEA
Leah Taylor	Senior Housing Options Officer, EBC
Tim Spencer	Head of Sports and Leisure Services, EBC.

Welcome and Introductions	Actions
1. Apologies and Introductions	
<ul style="list-style-type: none"> Apologies and Introductions as noted above. 	
2. Wendy Lamb - DACES	
<ul style="list-style-type: none"> Please see attachments. <div style="display: flex; justify-content: space-around; margin-top: 10px;"> <div style="text-align: center;"> Pathway to learning and emplo: </div> <div style="text-align: center;"> Pre-appreniceship programme </div> <div style="text-align: center;"> Whats on - Autumn Courses 2018 </div> <div style="text-align: center;"> 3 Day Summer Introduction to Pre- </div> </div> Adult education work with home-educated 14-16 year olds, 16-19 year olds and adults, and offer a choice of part time and full time programmes. The Study programs are for 16-19 year olds only and start in September. There are a variety of courses available across Erewash, in Long Eaton and Cotmanhay. Students are encouraged to take part in a variety of additional activities. If you have any questions please contact 01629 536569. <p>ACTION: Send dates of PA meetings to Wendy. Email sent KW 19.07.18</p>	KW
3. Early Help Review	
<ul style="list-style-type: none"> There is currently an Early Help review, which is looking at the services of 0-5 years, MAT and social care. This is being done while there are also budget reductions. There are new policies from the government for all agencies working with children and families. Health and education will have more responsibility to complete Early Help work. The Early help service you receive can vary depending on where you live which is not giving consistency. Within Derbyshire MATs currently hold 4112 Early Help Assessments with an allocated worker, which is more than other LA's. 28% of Early Help Assessments and 22% of Singles plans had an outcome of No further action. Work force consultations have been held and a public consultation is due in September. Health have agreed to look at completing some early help work. Where they may have called Starting point with a concern about a child, they would pass this information to Starting Point to triage. Now they will be looking to signpost to other organisations to support. We will be looking to train/upskill staff. We are proposing to have Family Support and Youth support. Nothing will change until Sept 2019. We will continue to work with schools (REHO) and health. 	

4. Previous Minutes and Matters Arising	
<p>Vulnerable Young Peoples Panel</p> <ul style="list-style-type: none"> • We are in the process of replicating the meeting in Ilkeston. • We are looking at the Terms of Reference. • Doug Neely and Kat Thornhill have met and are looking at the concerns in the area. • Some Primary and Secondary schools may also want to attend the meetings so they are aware of concerns that may involve children/ young people in their school. • It has been difficult to collect information on the people involved. • It was suggested that the police may be able to provide information from analysis of soft and hard data, which could be mapped, if we have evidence. • The meeting is moving forward and we still have links to make. <p>ELCP Focus</p> <ul style="list-style-type: none"> • Health - Priority 1 is a high priority for health along with Obesity. • It was suggested that some of the priorities should be placed on updates so we can keep track of the subject as opposed to removing them altogether. • Other localities are focusing on two priorities. <p>ACTION:</p> <ul style="list-style-type: none"> - Review the members list. - Email members again to request their priorities. - Look at any overlap for all organisations to put into the priorities. - At what level are different organisations working? 	CW/KW KW
5. Declaration of Interest	
<ul style="list-style-type: none"> • All other members present had read and signed the declaration of interest. 	
6. Harmful Sexualised Behaviour	
<ul style="list-style-type: none"> • Carol Weston delivered the attached presentation. <div style="text-align: center;"> <p>HSB Presentation - 6-2-18.pptx</p> </div> <ul style="list-style-type: none"> • If you have any concerns, Kate and Paul have some useful information and tools which may be helpful. 	
7. GDPR	
<ul style="list-style-type: none"> • Everyone present is happy to stay on the members list. <p>ACTION: Email members to ask if they want to remain on the members list.</p>	KW
8. Update on objectives/leads/working groups/reporting progress arrangements.	
<ul style="list-style-type: none"> • CW to speak to Racheal Wilmott. 	CW/KW

9. Feedback	
<p>Showcase</p> <ul style="list-style-type: none"> • Good feedback on the day. • Great networking between organisations as well at MAT, SC etc. • Any new organisations you hear off please pass this information on so we can develop the showcase for next year. <p>Agreement of priorities</p> <ul style="list-style-type: none"> • To be discussed, when we have organisation priorities. <p>Feedback from Area Head teachers meeting</p> <ul style="list-style-type: none"> • Wellbeing was discussed as well as disadvantaged children and use of pupil premium. 	
10. AOB	
<p>CGL - Mick DeCarteret</p> <ul style="list-style-type: none"> • On the 3rd of September, CGL will be focusing on substance misuse for 16-35yrs. • Please see the attached for more information. <div style="text-align: center;"> 1625 Outreach </div> <ul style="list-style-type: none"> • Carolyn Brearley will be retiring. ACTION: Carolyn to let KW know who will be attending future meetings. Chris Tilley will be replacing Carolyn in September. <p>Incredible Years Training</p> <ul style="list-style-type: none"> • If you are interested in being trained or know of anyone who is trained, please let us know, as we may be able pool courses together. <p>Mosaic</p> <ul style="list-style-type: none"> • Derbyshire County Council are moving from FWi to the new Mosaic system. • From Thursday 12th July at 8pm, the old system will change to read only until the new system goes live on the 17th. • This will effect starting point and OOH. 	CB
Date of next meeting	
Tuesday 11th September, 14:30 – 16:30 Location: Long Eaton Town Hall	